Section | B.1 | General Provisions | B-2 | |------------|-----------------------|------| | B.2 | Public Streets | B-2 | | B.3 | Water and Sewer | B-13 | | B.4 | Stormwater Management | B-14 | | B.5 | Fire Protection | B-14 | #### **Section B.1 General Provisions** #### **B.1.1** Conformance with Thoroughfare Plan The location and design of streets shall be in conformance with the adopted Metropolitan Planning Organization and China Grove Thoroughfare Plans. Right-of-way width and utility easements shall be dedicated where the Thoroughfare Plan indicates a wider cross section than currently exists. #### **B.1.2 General Engineering Standards** Unless otherwise specified in this Ordinance, design criteria shall meet current NCDOT standards. #### **Section B.2 Public Streets** #### **B.2.1 Street Categories** The following diagrams depict possible street sections for Category 3, Category 2, and Category 1 streets and alleys as outlined in Section 8.8.2 of this Ordinance. Widths shown are approximate. For specific standards see Section B.2.2. #### **Category 3 Streets** Thoroughfare Boulevard/Avenue Thoroughfare Road Rural Thoroughfare Road ## **Category 2 Streets** Main Street Collector Road #### **Category 1 Streets** #### Residential Street (on-street parking both sides) Residential Street (on-street Parking one side) ## **Other** Alley (2 way) Alley (1 way) ## **B.2.2 Street Design Criteria by Street Type** <u>Category 3</u> NCDOT Requirements shall be met. | Element | Street Subcategory | | | |-----------------------|----------------------------------|--------------------------|-------------------------------| | Liemeni | Thoroughfare
Boulevard/Avenue | Thoroughfare
Road | Thoroughfare
Rural Road | | Land Uses | Non-Residential | Non-residential | Non-residential & residential | | Right-of-Way Width | 80-100 feet | 70-90 feet | 60-80 feet | | Number of Lanes | 4-7 | 3-5 | 2-5 | | Lane Width | 11-12 feet | 11-12 feet | 11-12 feet | | Median Required | Yes-14 ft. min. | No | No | | Bike Lane Required* | Yes | Yes | No | | Design Speed | 35-45 mph | 30-45 mph | 45-55 mph | | On-street Parking | No | No | No | | Allowed | | | | | Sidewalks Required | Yes | Yes | No | | Sidewalk Width (min.) | 5 feet | 5 feet | n/a | | Planting Strip Width | 6-15 feet | 6-15 feet | n/a | | Utility Area (min.) | 10 feet | 10 feet | 15 feet | | | (within planting strip & | (within planting strip & | | | | sidewalk width) | sidewalk width) | | | Street Suffixes | BLVD, AVE | RD | RD | ^{*}bike lane width to be dedicated ## **Category 2** | Element | Street Subcategory | | | |-----------------------|-------------------------------|-----------------------------------|--| | Liement | Main
Street | Collector
Road | | | Land Uses | Non-Residential & Residential | Non-Residential & Residential | | | Right-of-Way Width | 60-85 feet | 65-80 feet | | | Number of Lanes | 2-5 | 3-4 | | | Lane Width | 11-12 feet | 11-12 feet | | | Median Required | No | No | | | Bike Lane Required | No | No | | | Design Speed | 20-35 mph | 30-45 mph | | | On-street Parking | Yes-Required | Yes | | | Allowed | | | | | Sidewalks Required | Yes | Yes | | | Sidewalk Width (min.) | 10 feet | 5 feet | | | Planting Strip Width | n/a | 6-10 feet | | | Utility Area (min.) | 10 feet | 10 feet | | | | (within sidewalk width) | (within planting strip & sidewalk | | | | | width) | | | Street Suffixes | ST | ST, RD | | #### Category 1 & Alleys | Element | | Street Subcategory | | |-----------------------|--------------------------|--------------------|-------------| | Liement | Residential | Alley | Alley | | | Street | (two way) | (one way) | | Land Uses | Residential | Residential | Residential | | Right-of-Way Width | 50-65 feet | 25-35 feet | 20-25 feet | | Number of Lanes | 2 | 2 | 1 | | Lane Width | 11-12 feet | 9-11 feet | 14-16 feet | | Median Required | No | No | No | | Bike Lane Required* | No | No | No | | Design Speed | 15-25 mph | 5-10 mph | 5-10 mph | | On-street Parking | Yes | No | No | | Allowed | | | | | Sidewalks Required | Yes | No | No | | Sidewalk Width (min.) | 5 feet | n/a | n/a | | Planting Strip Width | 6 feet | n/a | n/a | | Utility Area (min.) | 10 feet | n/a | n/a | | | (within planting strip & | | | | | sidewalk width) | | | | Street Suffixes | ST, LN, CT, CIR | ALLEY | ALLEY | #### **B.2.3 Utility Location** A. Utilities shall be located as depicted below within the planting strip and sidewalk areas. All electrical and telephone lines in new developments shall be buried. Sewer lines shall be located under the street pavement as approved by the Public Works Department. Lines shall be buried to the depth required by Public Works or the utility provider. **B.** Utility pedestals shall be located minimum of two (2) feet behind the sidewalk and near property lines between buildings and shall be screened with a wall, fence, or evergreen landscaping. #### **B.2.4** Curb and Gutter The minimum width for vertical curb and gutter is two feet six inches (2'-6") and for valley curb and gutter is two feet (2'-0"). Below are details for vertical curb and gutter and valley curb and gutter. #### A. Vertical Curb and Gutter #### B. Valley Curb and Gutter #### C. Wheelchair Ramp for Curb and Gutter #### D. Driveway Cuts in Curb and Gutter Minimum turning radius for residential curb cuts is two feet (2'-0'') and for commercial curb cuts is five feet (5'-0"). SECTION B-B #### E. Curb and Gutter Transition at Cul-de-sac #### **B.2.5 Sidewalks** Sidewalks shall be at least five (5) feet wide. The minimum thickness of the concrete shall be four (4) inches. At vehicular traffic areas such as driveways the minimum thickness shall be six (6) inches. Also poured in place dummy joints shall be installed to match the width and expansion joints every 20 feet. #### **B.2.6 Cul-de-sacs** #### **B.2.7 On-Street Parking** On-street parking shall be at least 8 feet wide and 22 feet long and be marked on the pavement. #### **B.2.8 Sight Distance** No planting, structure, sign, fence, wall, or obstruction greater than three (3) feet in height shall be placed or maintained within the sight triangle. The sight triangle shall be formed by the intersecting street centerlines and a straight line connecting points on the street centerlines, each of which is 75 feet for minor streets and 150 feet for major streets in distance from the point of the intersection. #### **B.2.9** Access Management & Intersections A. **Driveways:** The number of street and driveway connections permitted serving a single property frontage or commercial development shall be the minimum deemed necessary by the Town Engineer or NCDOT for reasonable service to the property without undue impairment of safety, convenience, and utility of the roadway. Normally, not more than two driveways shall be permitted for any single property frontage. The arrangement of driveways should be related to adjacent driveways and nearby street intersections and meet the following criteria: - Driveways accessing local or collector type streets shall be at least 100 feet from the point of tangency of the radius curvature of the next intersecting street. - Driveways serving traffic volumes in excess of 300 ADT or accessing thoroughfares shall be located a minimum of 250 feet from the point of tangency of the radius of curvature of the intersecting street. - Where two driveways are proposed along a single property frontage to facilitate operations, the minimum distance between the centerlines of the drives shall be 200 feet. - The minimum distance between the centerlines of driveways into shopping centers or facilities generating in excess of 300 ADT shall be a minimum of 400 feet. - Full access driveways open to signalization should be 1000 feet apart. Driveways which access thoroughfares and serve more than 1500 ADT shall provide deceleration lanes in approach to the driveway. - Residential drives shall be located a minimum of 10 feet from the point of tangency of curb radii of street intersections. #### **B.** Street Alignment and Separation: - There shall be a minimum of 200 feet between centerlines of street jogs on collectors and arterials. Local streets shall not be offset less than 125 feet from their centerline. - Median breaks shall be provided to allow safe and efficient movement of traffic. The desirable spacing of median breaks shall be at 1000 foot intervals, with the minimum allowable spacing to be at 500' intervals. - Intersections of roadways controlled by a traffic signal should be spaced along roadways at the following intervals: | Street Category | Interval Spacing | |-----------------|------------------| | Category 3 | 2,620-5,280 feet | | Category 2 | 1,310 feet | | Category 1 | 1,000 feet | • Four legged intersections not controlled by a traffic signal should be spaced along roadways at the following intervals: | Street Category | Interval Spacing | |-----------------|------------------| | Category 3 | 1,000 feet | | Category 2 | 750 feet | | Category 1 | 300 feet | • Three legged intersections not controlled by a traffic signal should be spaced along roadways at the following intervals: | Street Category | Interval Spacing | |-----------------|------------------| | Category 3 | 800 feet | | Category 2 | 500 feet | | Category 1 | 200 feet | Intersections with unique circumstances may be ideal for roundabouts. Roundabouts shall meet NCDOT standards. #### Section B.3 Water and Sewer #### **B.3.1** Water Line Size and Design - A. Water main line size is based on current North Carolina Department of Environment and Natural Resources (NCDENR) requirements. Actual line sizes shall be determined by the Utilities Director based on flow requirements and line extendibility. - B. Every effort shall be made not to create dead-end or non-looped lines. - C. Water service lines for single-family residential units shall not be less than three-fourths (3/4) inch and shall be constructed of K-copper. Services for larger units shall be sized according to flow requirements. - D. The angle of connection for water taps shall be between 45 degrees and 90 degrees from the top. #### **B.3.2 Sewer Line Size and Design** - A. Sewer main line sizes are to be based on current engineering practices, in accordance with state requirements. Final size will be determined by the Utilities Director and further based on line extendibility. - B. Sewer service lines shall not be less than four (4) inches and shall be constructed of Schedule 40 PVC. - C. The angle of connection for sewer taps shall be at least 90 degrees from the top. #### **Section B.4 Stormwater Management** The Section is reserved for future Phase II Stormwater Requirements as required by the North Carolina Department of Environment and Natural Resources. #### **Section B.5 Fire Protection** Fire hydrants shall be approved brand only. The Town maintains a uniform hydrant program with Muller Centurion, five and one-fourth (5 1/4") inch valve, left hand open hydrants with two hose nozzles and one pumper nozzle.